Cross Slope Typical Section Details & Constructability Richard Hewitt, P.E. FDOT State Construction Pavement Engineer Kevin Price Quality Control Manager - DAB Constructors, Inc. > Mike Morgan, P.E. Project Manager - AJAX Paving, Inc. ## **Cross Slope Training Outline** - Milling & Paving Equipment - Information Contractors Need - Milling & Paving Scenarios - Project Typical Sections - Check List of Typical Section details - What Contractors Need - What Can Create Confusion - Example Typical Sections - The Good, The Bad & The Ugly ### A Few Words - •Cover what's needed from contractor perspective - Covers most situations - The "Typical Typicals" - •There are other Design & Construction Challenges - However, today we'll discuss Typical Section Details needed for construction ### **Thanks** - •ACAF Jim Warren - ACAF Contractors - DAB Constructors- Kevin Price - AJAX Paving- Mike Morgan - C.W. Roberts- Parks Allman & Andy Bailey - Middlesex- Joe Meier & Bob Garofalo - State Design Office - Frank Sullivan - · Manny Uwaibi - State Materials Office - Charles Holzschuher - Kyle Kroodsma - Stacy Scott - Greg Sholar - Clay Whittaker ## Milling Machine - •Two Controls to Set one for each side - Set milling depth on each side OR - Set depth at control point (one side) & cross slope from that point ## Milling Machine - •Typical Section must either provide: - One Constant Milling Depth for the lane - Set both milling controls to same depth - Don't list it as "Average" - Depth on One Side & Cross Slope - Set depth on one side of lane & slope to the other side of lane - This requires a milling control point on typical section - So contractor knows which control is set to depth (other set to slope) ## Milling Machine - •Most milling is done with two passes per lane - Typically 6ft to 7ft milling drum width ## **Paving Equipment** - •8-10 ft wide screed - •Typical (& preferred) screed width is 10 ft - •Extendable screeds allow paving to 20ft width ## Joint Matcher ## **Paving Equipment** - •Controls - Depth is set manually by paving crew - Paver has electronic cross slope control - Ski pole & other electronics help provide smooth longitudinal profile ## **Paving Equipment** - •Typical Section must either provide: - One Uniform Thickness for the lane - Set same thickness on each side of paver - Don't list it as "Average" - Depth on One Side & the Cross Slope - Set depth on one side and slope - Also requires a profile grade line on the typical section - minimum of one per set of adjoining lanes ## Milling & Paving - Accuracy - Provide % Slopes to nearest 0.1% - Most Slope Controls only go to tenths - On typical section list slope as 1.8% (or 0.018) - Provide Depths to nearest ¼" - More precise plan values will be modified to tenths by project personnel ## Four "Tools in the Tool Box" ### Milling - 1. Constant Depth - Slope: matches existing variable - 2. Constant Slope - Depth: depends on existing variable ### Paving - 3. Constant Thickness Standard Paving - Slope: matches slope of surface being paved on - 4. Constant Slope overbuild - Thickness: depends on surface being paved on Project scenarios are a combination of the 4 options ## **Typical Section Scenarios** ### Match Existing - No Cross Slope Correction - 1. Mill for Depth, Pave Constant Thickness ### Cross Slope Modification - 2. Mill for Slope, Pave Constant Thickness Structural / Friction - 3. Mill for Depth, Correct Slope with Overbuild, Pave Constant Thickness Structural / Friction - 4. Mill for Slope, Finish Correcting Slope with Overbuild, Pave Constant Thickness Structural / Friction ## Match Existing Typical Section Check List - •Mill for Depth - Pave Constant Thickness ## Match Existing Typical Section Check List #### •Mill for Depth - Provide Single, Uniform Milling Depth - Not an "Average", list it as exact #### Pave Constant Thickness - Provide Uniform Thickness for each course - Not an "Average", list it as exact - Don't include a Design (or target) Slope - Can either match existing or mill & pave to a design slope - Contractor can't do both - •If "existing slope" is shown: - Clearly identify it as "existing slope" - Otherwise it can be confused as a design slope - Recommend leaving existing slope off typical section - If desired add a plan note stating approx. slope range ## **Cross Slope Modifications** - Next three scenarios - Options for cross slope modification - •The "Match Existing" recommendation regarding "NOT providing a slope when paving constant thickness", changes here ## **Cross Slope Modifications** - •End goal is the design slope - •Slope achieved by: - Milling for slope - Paving overbuild - Both - Minor slope adjustments ARE made with "constant thickness" asphalt - Therefore, provide exact constant thickness <u>AND</u> design cross slope shown on Typical Section - Differs from match existing ## Mill Slope Pave Constant Thickness - Cross Slope Modification - Mill for Slope, - Pave Constant Thickness Structural & Friction ## Typical Section Check List Mill Slope, Pave Constant Thickness - •Mill for Slope - Provide Exact Milling Depth on one side of lane - Provide Milling Control Point on same side of lane - Provide Exact Desired Cross Slope No +/- - Spec provides allowable construction tolerances - Adjacent lanes can just show slope, don't need control point on each lane - Pave Constant Thickness - Provide Uniform Thickness for each Course - Provide Design Slope see explanation on "Cross Slope Modifications" slide - Don't list Average (Depths or Thicknesses) - •If desired, add plan note with "Avg Milling Depth" ## Mill Depth Correct Slope with Overbuild - Cross Slope Modification - Mill for Depth - Correct Slope with Overbuild - Pave Constant Thickness Structural / Friction ## Mill Depth Correct Slope with Overbuild #### •Mill for Depth - Provide Single, Uniform Milling Depth - Not an "Average", list it as exact #### Pave Slope with Overbuild - Provide Desired Cross Slope for Overbuild - Provide a Profile Grade Line/Control Point & Thickness at that point - Adjacent lanes can just show slope, don't need control point on each lane - · Don't specify mixes or min and max thicknesses, let Spec dictate mix used - Eliminate Existing Slope, or if listed, identify it is as existing - For each Lane, provide Table of Greatest Overbuild Thicknesses (for each 500ft section of pavement) #### Pave Constant Thickness - · Provide Single, Uniform Paving Thickness - Not an "Average", list it as exact - Provide Design Slope see explanation on "Cross Slope Modification" slide ### Overbuild - AVG Thickness for a Typical Section - Not useful for setting up paver - •For paver set up, provide: - Control Point - Exact thickness at control point - Cross Slope - •Average Thickness Table at a regular frequency is useful - Helps contractor plan the work - One pass, two passes, etc. ## Overbuild Table | STA. | SIDE | LANES | | | AVG. | AREA | TOTAL SP | |---------|-------|-----------------|----------------|------------|--------------------------|-------------------|------------------| | | | EXIST.
SLOPE | PROP.
SLOPE | MAX. HT | NT. OF
OVERBUILD TIW. | OVERBUILD
(ST) | OVERBUILD
ITW | | 1475+00 | LT | -0.0/8 | -0.020 | 0.00 | 0.43 | 118-28 | 3.0 | | 1475+50 | LT | -0.0/5 | -0.020 | 0.43 | 1.03 | 118.28 | 5.0 | | 1476+00 | LT | -0.0% | -0.020 | 1.03 | 7.03 | 118.28 | 5.0 | | - | - | _ | - | _ | | - | - | | - | | _ | - | _ | | | - | | M77+20 | LT | -0.0/3 | -0.020 | 1.75 | 1.12 | 47.30 | 2.9 | | 1478+00 | LT | -0.0/4 | -0.020 | 1.51 | 1.00 | 109.24 | 10.5 | | 1478+50 | LT | -0.0/2 | -0.020 | 1.99 | 1.24 | 18.28 | 8.1 | | 1479+00 | LT | -0.00 | -0.020 | 2.47 | 1.48 | 18.28 | 9.7 | | 1479+50 | LT | -0.0/3 | -0.020 | 1.87 | 1.18 | (18.29 | 7.7 | | 1480+00 | L7 | -0.0W | -0.020 | 2.25 | 1.35 | #9.28 | 8.9 | | 1480+50 | LT | -0.000 | -0.020 | 2.59 | 1.54 | 85.80 | 10.0 | | 1481+00 | LT | -0.0W | -0.020 | 2.35 | 1.42 | 88.28 | 9.3 | | /48/+50 | LT | -0.007 | -0.020 | 3.31 | 1.90 | 18.25 | 12.4 | | 1481+75 | LT | -0.006 | -0.020 | 3.67 | 2.08 | 59./4 | 6.8 | | 1462+00 | LT | -0.003 | -0.020 | | 2.44 | 59.14 | 8.0 | | 1462+25 | LT | -0.004 | -0.08 | 3.47 | 7.98 | 59.14 | 6.5 | | 1482+50 | LT | -0.007 | -0.03 | 1.57 | 1.03 | 59.14 | 3.4 | | 1483+00 | LT | -0.002 | -0.004 | 0.52 | 0.5/ | 118.28 | 3.3 | | 1483+50 | 1.7 | 0.005 | 0.005 | 0.00 | 0.25 | 119.28 | 1.6 | | 1484+00 | LT | 0.002 | 0.0/5 | -0.73 | 0.00 | 1/8.28 | 0.0 | | 1484+50 | LT | 0.028 | 0.024 | 0.98 | 0.74 | 1/8.28 | 4.8 | | 1485+00 | LT | 0.032 | 0.033 | 0.00 | 0.25 | 10.28 | 1.5 | | 1465+50 | LT | 0.043 | 0.042 | 0.04 | 0.30 | 168-86 | 1.9 | | 0.000 | 11111 | 1000 | 100 | VESTSTILL. | 1977 | THISTOCK | /44.5 | A table of average heights at given stations is preferred over an average thickness for the typical section ## Mill for Slope Correct Slope with Overbuild #### Mill for Slope - Provide Exact Milling Depth on one side of lane - · Provide Milling Control Point on same side of lane - Adjacent lanes can just show slope, don't need control point on each lane - Provide Exact Target Cross Slope - Spec provides allowable construction tolerances #### Pave Slope with Overbuild - Provide Target Cross Slope for Overbuild - Provide a Profile Grade Line/Control Point & Thickness at that point - Adjacent lanes can just show slope, don't need control point on each lane - Don't specify mixes or min and max thicknesses, let Spec dictate - Eliminate Existing Slope, or if listed, identify it as existing - For each Lane, provide Table of Greatest Overbuild Thicknesses (per 500ft) #### Pave Constant Thickness - Provide Single, Uniform Paving Thickness - Not an "Average", list it as exact - Provide Design Slope see explanation on "Cross Slope Modification" slide ## Keep it Simple - •Keep it simple, - "Someone has to build this -----!" - Design Intent must be clearly communicated to the field personnel - •If not, likely it will not be built as designed ## Keep it Simple - Too many typical sections aren't good either - Difficult to construct & transition between each typical section - Remember we are trying to pave a smooth road - Keep number of scenarios to a minimum - Rule of Thumb: One typical section for each scenario - Need typical sections for accel/decel lanes - if there are different milling & paving scenarios ## Constructability - Make required changes with minimum number of Typical Sections - •Too many typical sections can adversely affect smoothness - Consistency & Uniformity - Keep a smooth constant flow when paving - Keep # of grade or slope changes reasonable - Changing too often doesn't lead to smooth ride - •Challenge is to balance smoothness & cross slope - Longer transition lengths are key to providing a smooth pavement ## Average – Depth or Thickness - They are "Nice to know" info - Can't set milling & paving equipment to an Average Depth or Average Thickness - Provide exact depths, and/or exact slopes - Provide Milling Control Point/Profile Grade Line as needed - Minimum of one per set of adjoining lanes ## Milling Control Point / Profile Grade Line - Dictates controlling point of roadway cross section - •Critical when slope corrections are made - Need one control point per set of adjoining lanes - Regardless of direction of traffic - ex 2 lane roadway one control point ## Milling Control Point / Profile Grade Line - •Normally don't need more than one control point per set of adjoining lanes - Can have more, ex. one for each lane - Be careful if you do this - It isn't typical - Can get you into trouble with final surface of lanes not matching (big problem) ### Overbuild - •Typically used when unable to correct slope by milling - •If possible: - Keep overbuild low in pavement structure - Keep from making overbuild last lift prior to friction course - Try to place at least one structural lift on top of overbuild - Why? - Typically overbuild has variable density - Placing it lower improves ride smoothness - Constant thickness lifts typically perform better than overbuild ### Overbuild - •Try not to eliminate any options for contractor - •Don't specify min & max lift thickness - Let Specs dictate mix size & lift thicknesses - Focus on overall thickness & slope - •Consider MOT impacts, can only pave one lane at a time ## Conflicting or Unclear Information - •Leads to confusion & arguments - Intent may be clear to designer - But it needs to be clear to project staff - •Can Increase Project Time & Cost - •Leads to As-Built Cross Slope being different from Design Slope ### **Future** - •Use of "Cross Slope van" data - •LiDar - Other technologies - •CIM - •??? ## **Questions & Discussion** - •Contact Info: - Rich Hewitt - (386) 943-5305 office - richard.hewitt@dot.state.fl.us